Atty Lauren Herzog Trust Barron, Richard B. (for Perine & Dicken Professional Fiduciaries and Conservators) Petition for Approval of Trustee's Supplemental Current, for Approval of Trustee's Fees and for Authorization to Compensate Counsel for the Trustee and for Final Distribution of Trust Assets | | | | - | | |-----|---|-------|--|---| | | | | PERINE & DICKEN PROFESSIONAL FIDUCIARIES, Co-Trustees Ronald Dicken, Patricia Dicken, and Karen Steele, are | NEEDS/PROBLEMS/
COMMENTS: | | > > | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of | | Petitioners. Petitioners state: On 9/17/14, the Court allowed Lauren to terminate the trust and the trustee was directed to assign to Lauren future rights in the annuities held by the trust and to retain a reserve of \$5,000.00 for final debts, taxes, and administrative costs and to provide an informal accounting on or before 3/24/15. The Trustee has now paid all remaining bills except for attorney's fees for this report and account and have distributed all assets of the trust save and except for \$3,529.23. | Note: On 9/16/14, the Court settled the Trustee's Fourth Account covering through 4/30/14, and also authorized termination of the trust, with supplemental account. Order Authorizing | | | Hrg | | Account period: 5/1/14 through 4/15/15 | Termination of Trust was entered 9/17/14. | | ~ | Aff.Mail | W | Accounting: \$450,282.79
Beginning POH: \$419,304.46 | was efficied 7/17/14. | | | Aff.Pub. | - ' ' | Ending POH: \$ 3,529.23 | 1. Need receipt from | | | Sp.Ntc. | | Trustee: \$3,952.21 (.75%, payable monthly) (\$3,360.28 has | the beneficiary
Lauren Herzog of | | | Pers.Serv. | | already been paid at \$329.35 per month. Petitioner | distributions | | | Conf. | | requests payment of the balance of \$591.93.) | totaling | | | Screen | | Note: In addition to the trustee fees, broker fees of 1.5% are also | \$429,746.88. | | | Letters | | paid to Merrill Lynch. Fees for this account period total | 2. The Order Settling | | | Duties/Supp | | \$3,633.97. | the Fourth Account | | | Objections | | Attorney: \$1,329.00 (for 5.1 attorney hours @ \$250/hr and | entered 9/17/14
authorized | | | Video | | 0.6 bookkeeper hours @ \$90/hr, itemized at Exhibit B. | attorney fees of | | | Receipt | | Note: Time includes 2.5 estimated hours for travel to | \$2,052.00, as | | | CI Report | | Fresno, appearance at hearing, and return travel, as well | requested in the petition. | | ~ | 2620(c) | | as 0.4 hours estimated time for final charges to distribute residue and close out file.) | - | | > | Order | | Bond: Current bond is \$576,000.00. Petitioner requests exoneration upon proof of distribution. | However, the
Disbursements
Schedule reflects
"Court approved | | | | | Petitioners pray for an Order: Finding that all facts stated int eh petition are true and that all notices required by law have been duly given; Settling the Trustee's Supplemental Account and confirming and ratifying all acts and transactions set forth therein; Allowing a fee of \$3,951.21 to the Trustee for services rendered through 4/15/15 and authorizing the Trustee | attorney fees" of
\$6,143.46 paid on
10/27/14, plus
\$90.00 paid on
1/15/15 and
\$36.00 paid on
4/6/15 (total
\$6,269.46). | | | | | to receive \$591.93 as the balance of their fee not yet paid; | Need clarification. | | | | | 4. Authorizing the Trustee to pay its attorney from trust funds the sum of \$1,329.00 for attorney's fees for services rendered through the hearing of this petition | SEE ADDITIONAL
PAGE | | | Aff. Posting | | and for filing proofs of distribution and exoneration of the Trustee's bond; | Reviewed by: skc | | | Status Rpt | | 5. For an order discharging the Trustee and exonerating | Reviewed on: 6/3/15 | | | UCCJEA | | its bond upon filing proof that the sums remaining in | Updates: | | | Citation | | the Trust have been distributed to the Beneficiary; and | Recommendation: | | | FTB Notice | | 6. For such other further relief as the court deems just. | File 1 - Herzog | | | | | | 1 | ## 1 Lauren Herzog Trust Case No. 09CEPR00542 #### Page 2 #### NEEDS/PROBLEMS/COMMENTS (Cont'd): - 3. Attorney fee request includes .6 hours @ \$90/hr for the attorney's bookkeeper. The Court may require authority pursuant to Probate Code §2640(c), which appears to allow legal services for attorney and paralegal only, and Local Rule 7.17.B.4, which disallows clerical services as a cost of doing business. - 4. The Court may require clarification regarding the estimated time included in the attorney fees. Note: Travel time to and from court is considered a cost of doing business and not reimbursable. The Court may require some reduction. - 5. If the petition is granted as prayed, order should reflect distribution of the remaining dollar amount to the beneficiary. Local Rule 7.6.1.A. Petitioner Riley Mae Hornor (GUARD/P) Cutting, Brianna (pro per – mother/Petitioner) Petition - Terminate Case No. 13CEPR00464 | Ag | e: 4 | | BRIANNA CUTTING, mother, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------|--|---|---|---| | Co | ont. from | | SHARRON HORNOR, maternal grandmother, was appointed guardian on 05/24/13. – Personally served on 05/06/15 | Need proof of service by mail at least 15 days before the hearing of Notice of Hearing with a copy of the Petition for Termination of Guardianship or | | ✓ | Aff.Sub.Wit. Verified Inventory PTC | | Father: NATHAN WILLIAMS Paternal grandfather: PARK WILLIAMS Paternal grandmother: KAREN WILLIAMS | Consent & Waiver of Notice <u>or</u> Declaration of Due Diligence for: a. Nathan Williams (father) | | ✓ | Not.Cred.
Notice of
Hrg | | Maternal grandfather: DAVID HORNOR Petitioner requests that the | b. Park Williams (paternal grandfather) c. Karen Williams (paternal grandmother) | | | Aff.Mail Aff.Pub. Sp.Ntc. | X | guardianship be terminated [no reason given]. | d. David Hornor (maternal
grandfather) | | ✓ | Pers.Serv. | | Court Investigator Jennifer Young filed a report on 06/01/15. | | | | Screen Letters Duties/Supp | | | | | | Objections Video Receipt | | | | | | CI Report
9202 | | | | | | Order Aff. Posting Status Rpt | | | Reviewed by: JF Reviewed on: 06/03/15 | | | UCCJEA Citation FTB Notice | | | Updates: Recommendation: File 2 - Horner | # 3A Amayah Garza, Genaro Montes, III, and Ayden Garza (GUARD/P) Case No. 13CEPR00558 Atty Huitron, Claudia (Pro Per – Maternal Grandmother – Guardian of Amayah and Genaro) Atty Garza, Priscilla (Pro Per – Mother) Status Re: Evaluation of the Minor | | | CLAUDIA HUITRON, Maternal | NEEDS/PROBLEMS/COMMENTS: | |----|-----------------|--|---| | | | Grandmother, was appointed | | | | | Guardian of minors Amayah (4) | Note: This status hearing pertains to minor | | | | and Genaro (2) on 10-10-13, and | Ayden (6 months) only. | | CC | Ont from 033015 | filed a petition for guardianship of minor Ayden (6 months) on | Minute Order 4-27-15: Ms. Garza has a new | | 04 | 2715 | 12-10-14. | letter regarding Ayden's evaluation that | | | Aff.Sub.Wit. | | needs to be filed and properly served. | | | Verified | Mother: PRISCILLA GARZA | | | | Inventory | Father: JACOB RODRIGUEZ | Note: Nothing further has been filed since | | | PTC | On 2-2-15, the Court denied the | the last hearing. | | | Not.Cred. | petition for guardianship of | | | | Notice of | Ayden and set this status hearing | | | | Hrg | regarding evaluation of the | | | | Aff.Mail | minor. | | | | Aff.Pub. | | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. | | | | | Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | | | | | Aff. Posting | | Reviewed by: skc | | | Status Rpt | _ | Reviewed on: 6-2-15 | | | UCCJEA | _ | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | | File 3A – Garza & Montes | Case No. 13CEPR00558 Huitron, Claudia (Pro Per – Maternal Grandmother – Guardian of Amayah and Genaro) Garza, Priscilla (Pro Per – Mother) Status Re: Visitation Atty Atty | | CLAUDIA HUITRON, Maternal Grandmother, | NEEDS/PROBLEMS/COMMENTS: | |-------------------------|--|---| | | was appointed Guardian of minors Amayah and Genaro on 10-10-13. | Note: This status hearing re: visitation pertains to minors | | Cont from 033015, | PRISCILLA GARZA, Mother, filed a petition for termination of guardianship on 12-1-14. | Amayah and Genaro only. | | 042715
Aff.Sub.Wit. | Father: GENARO MONTES , JR . | Minute Order 4-27-15: Continued due to a late-filed | | Verified Inventory | On
2-2-15, the Court denied the petition and ordered visitation for Priscilla Garza (mother) | document by Ms. Huitron that has not been properly served. | | PTC Not.Cred. | and Genaro Montes, Jr. (father of Amayah
and Genaro) every Saturday from 12pm - | | | Notice of
Hrg | 2pm at Chuck E. Cheese, to be supervised by Cassandra Garza. | | | Aff.Mail Aff.Pub. | The Court set this status hearing regarding the visitation. | | | Sp.Ntc. Pers.Serv. | | | | Conf. | Anita Mosqueda, paternal grandmother of
Amayah and Genaro, filed a declaration on | | | Screen Letters | 3-27-15. Ms. Mosqueda states she believes her grandkids would be in a wonderful, | | | Duties/Supp | loving, and safe environment living with their parents and they always want to come | | | Video Receipt | home with them. She understands the situation, but wants to voice to the courts | | | CI Report | that she truly believes they should be at home with their parents. She feels that if not, | | | 9202 | the visits should be longer and at the house, | | | Order | possibly weekend visits. | Bardarra d Israelia | | Aff. Posting Status Rpt | Declaration of Claudia Huitron filed 4-24-15 | Reviewed by: skc Reviewed on: 6-2-15 | | UCCJEA | states parents are never on time to visits, visit | Updates: 6-3-15, 6-4-15 | | Citation | schedule changed from Sat. to Sun. due to mother's employment, employment not | Recommendation: | | FTB Notice | verified. Attached are letters from Ernesto Rojas of EPU and JR Correa of Red Dragon Martial Arts. | File 3B – Garza & Montes | | | Priscilla Garza and Genaro Montes, Jr., filed declarations on 6-3-15. See Page 2. | | ## 3B Amayah Garza, Genaro Montes, III, and Ayden Garza (GUARD/P) #### Page 2 **Declarations of Priscilla Garza filed 6-3-15 states** she is requesting unsupervised visits and for the visits to be longer. She has been getting so much closer to her kids and it's getting better every time they see each other. Sometimes her daughter asks to stay with them and to spend the night, but she does not know how to respond to her questions. She is patient and hopes that maybe soon she can. She would like to be more involved in their school activities and things like that, and would like to be notified when they are sick or at the hospital or when something is going on with them. She is a concerned parent that misses her children and wants to help. Ms. Garza states she noticed that all of the children were graduating so she texted her mom and asked if her daughter was graduating. She replied on 5-28-15 that she was graduating from preschool and offered to switch her 2-hour weekly visit to the graduation day. Ms. Garza thought she should be able to attend both the visitation and the graduation. She feels like she is entitled to go to things like that for her kids. Attached are screenshots of the text messages. **Declaration of Genaro Montes, III filed 6-3-15 states** he is requesting unsupervised visits and overnight weekends. The kids really miss them and want to come home with them every time they see them. He is currently searching for work and the mother is already employed. He feels their household is stable and safe for the children to have overnight weekend visits to enjoy some quality time. Guardian Claudia Huitron filed a Declaration on 6-4-15 that responds to each parent's declaration. Ms. Huitron states Mr. Montes does not live in a stable or healthy environment, with reference to his father back on drugs, etc. Ms. Huitron alleges that Mr. Montes stated that while on his way to a fishing trip, he was given a break by Fresno PD for driving with a suspended license, uninsured vehicle, and with 7 people in a 5-seat car. Ms. Huitron states both children attend therapy for their parents past careless actions. Amayah is doing really good with manners, but has an issue with direction. They are still taking Parent Interaction Therapy at Comprehensive Services for Emotional Behavior. These classes would be great for the parents to attend. Ms. Huitron states Genaro III attend EPU Exceptional Parents Unlimited program for mental health, speech therapy, autistic behavior. A CAT scan will be performed in July to determine if he has transitional seizures. Amayah has appointments and other activities that the parents can get involved in. Ms. Huitron states the mother did not notice that her children were graduating; she informed her of Amayah's ceremony and asked if she would like to change her visitation to that date. She did not realize this would cause such a problem. Ms. Huitron states Ms. Garza workds and lives in Parlier five days a week and leaves Josiah Ayden Garza in Fresno with Mr. Montes. Ms. Huitron states she encourages participation with the children, but her actions will not meet the children's needs. They will be late for appointments and excuses will be made. Ms. Huitron also provdes a letter from EPU Early Childhood Specialist Amanda Ekberg. # 4 Aaron Cole Moreno (GUARD/P) Case No. 13CEPR00798 Petitioner Moreno, Rosemary (pro per – paternal grandmother/Guardian) Petitioner Moreno, Victoria (pro per – paternal aunt) Petition - Appoint Guardian | Ac | ıe: 9 | | ROSEMARY MORENO and VICTORIA | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|-----|--|---| | ^ | , . <i>,</i> | | MORENO, paternal | TILLES, I NOBLEMO, COMMENTS. | | | | | grandmother/guardian and paternal aunt, are Petitioners. | Need Notice of Hearing. | | | | | | 2. Need proof of service by mail | | | . 1. 6 | | ROSEMARY MORENO, paternal | at least 15 days before the | | Co | ont. from | 1 | grandmother, was appointed | hearing of Notice of Hearing | | | Aff.Sub.Wit. | | guardian of Aaron on 11/13/13. | with a copy of the Petition for | | ✓ | Verified | | Father: VICENTE MORENO – Consent & | Appointment of Guardian of
the Person or Consent & | | | Inventory | | Waiver of Notice filed 04/06/15 | Waiver of Notice or | | | PTC | | waiver of Notice filed 04700713 | Declaration of Due Diligence | | | Not.Cred. | | Mother: MARGIE MORALEZ-MIRELES - | for: | | | Notice of | Х | Consent & Waiver of Notice filed | a. Maternal grandparents | | | Hrg | | 04/06/15 | | | | Aff.Mail | Х | | | | | Aff.Pub. | | Paternal grandfather: DECEASED | | | | Sp.Ntc. | | Maternal grandparents: UNKNOWN | | | | Pers.Serv. | n/a | Material grafiapareriis. Ottkitowit | | | ✓ | Conf. | | Petitioners state [see Petition for | | | | Screen | | details]. | | | ✓ | Letters | | | | | ✓ | Duties/Supp | | Court Investigator Samantha Henson | | | | Objections | | filed a report on 06/02/15. | | | | Video | | | | | | Receipt | | | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | <u> </u> | Status Rpt | | | Reviewed on: 06/03/15 | | ✓ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 4 - Moreno | | | | | | 1 | #### **Attorney** Pape, Jeffrey B. (for Raheleh Gohari – Trustee – Petitioner) First Account and Report by Raheleh Gohari, Trustee; (1) Petition for Settlement; (2) Approval and Allowance of Trustee's and Attorneys' Fees; (3) Petition for Transfer | | | | RAHELEH GOHARI, Daughter and Trustee with | NEEDS/PROBLEMS/COMMENTS: | |---|--------------|---|---|------------------------------| | | | | bond of \$20,000.00 and \$143,271.43 held in a | 112255/1 ROBELING/ COMMENTS. | | - | | | blocked account, is Petitioner. | | | | | | | SEE ADDITIONAL PAGES | | | | | Account period: 4/8/14 through 4/7/15 | | | | | | Accounting: \$163,271.43 | | | | Aff.Sub.Wit. | | Beginning POH: \$163,271.43 | | | | Verified | Х | Ending POH: \$160,554.22 | | | | Inventory | | T | | | | PTC | | Trustee: \$733.25 (for 20.95 hours @ \$35.00/hr) Petitioner states she is a registered nurse | | | | Not.Cred. | | working a full time position and residing in San | | | | Notice of | Х | Diego, CA. Itemization at Exhibit B includes | | | | Hrg | | communication with the attorney, credit card | | | | Aff.Mail | | application, setting up accounts, account | | | | Aff.Pub. | | management, communication with the | | | | Sp.Ntc. | | beneficiary, account preparation. | | | | Pers.Serv. | | Attorney: \$2,500.00 (Per Local Rule 7.16.A. | | | | Conf. | | Itemization includes 22.80 attorney hours @ | | | | Screen | | \$325/hr for communication with counsel and | | | | Letters | | trustee, court appearances, bond | | | | Duties/Supp | | application, communications re blocked | | | | Objections | | account, fund distributions, preparation of status reports and account.) | | | | Video | | | | | | Receipt | | Petitioner states venue was originally proper in | | | | CI Report | | Fresno County; however, the day-to-day | | | > | 2620(c) | Χ | administration of the trust now takes place in | | | ~ | Order | | San Diego County. Therefore, Petitioner | | | | Aff. Posting | | requests the Court transfer the trust to San | Reviewed by: skc | | | Status Rpt | | Diego Superior Court. | Reviewed on: 6/3/15 | | | UCCJEA | | Petitioner states the beneficiary has a disability | Updates: 6/5/15 | | | Citation | | that substantially impairs his ability to provide | Recommendation: | | | FTB Notice | | for his own care and constitutes a substantial | File 5 - Gohari | | | | | handicap. Nevertheless, he is competent, | | | | | | drives his own car, and is able to travel to his | | | | | | medical appointments and pick up his | | | | | | medications at various pharmacies. | | | | | | | | | | | | SEE ADDITIONAL PAGES | | | | - | | | | #### Case No. 14CEPR00015 #### Page 2 ### Petitioner states (Continued): **Accounts:** The Trust consists of two bank accounts at BBVA Compass Bank in Clovis: Blocked Acct xx2697, which has a balance of \$143,271.43, and Acct xx4517, which had an
original balance of \$20,000.00 (not blocked). At the time the blocked account was opened, it was Petitioner's understanding that it was an interest-bearing account; however, this was not the case. On 4/17/15, the bank corrected the blocked account to a money market account bearing interest at 0.2%. The unblocked account is a non-interest bearing account as this account is reasonably necessary for the orderly administration of the estate. **Credit Card:** Petitioner states that as the pharmacies and other providers would not direct bill for the beneficiary's expenses, Petitioner allowed the beneficiary to use her credit card which had a \$600.00 monthly limit to obtain items which credit charges were then paid by the unblocked account. #### **Unusual Expenditures:** - i. **Pet care** the beneficiary has a companion dog that he can no longer groom due to his hand injuries. While the dog is not a service dog, the dog serves many of the same purposes of companionship and interaction which is necessary for the beneficiary's emotional well-being. - ii. **Automobile expenses** While the SNT does not own the beneficiary's automobile, the automobile is almost exclusively used by the beneficiary to go to his numerous doctors' appointments and obtain medications. - iii. **Flowers** The expenditure for flowers \$21.65 will and should be reimbursed to the trust. - iv. **Food** The expenditure for food \$5.41 will and should be reimbursed to the trust. **Bond:** Petitioner states based on the current value of the unblocked portion of the trust \$16,008.94, bond should be reduced to \$16,000.00. #### Petitioner requests that: - 1. The Court find that notice of hearing has been given as required by law; - 2. The Court make an order approving, allowing, and settling the account and report as filed; - 3. The Court authorize and direct Petitioner to pay herself, as trustee, \$733.25 as compensation for services rendered for the trust during the account period; - 4. The Court authorize and direct Petitioner to pay Jeffrey B. Pape \$2,500.00 for legal services and costs rendered to the trustee during the account period; - 5. Bond be decreased by \$4,000, for a total bond of \$16,000; - 6. The Court make an order that the Farshad Gohari Special Needs Trust shall be transferred to the Superior Court, County of San Diego, after order is entered herein and shall be subject to the continuing jurisdiction of the Superior Court, County of San Diego; and - 7. For such other relief as the Court deems proper. #### SEE ADDITIONAL PAGES #### Page 3 #### NEEDS/PROBLEMS/COMMENTS: - 1. The beneficiary resides in Fresno. The Court may require clarification as to how a change of venue to the county in which the Trustee resides is in the beneficiary's best interest, and authority. - 2. The Court may require clarification or further information regarding the use of the credit card. Petitioner states at #11 on Page 4 that she "allowed beneficiary to use her credit card which had a \$600 monthly limit to obtain items which credit charges were then paid by the unblocked account." However, Petitioner's time itemization at Exhibit B indicates a new credit card application with Chase. The Court may require filing of the credit card statements pursuant to Probate Code §2620(c), since the bank statements only show debits for payments to the credit card. - 3. The Court may require clarification regarding auto expenses including typical maintenance, gas, car washes, etc., as a special need. - 4. The Court may require clarification regarding the payment to "California Automobile" of \$241.65. This appears to be separate from auto insurance. - 5. The Court may require clarification regarding the two line items labeled "Friant Trading Post" both on 3/14/15 for \$17.51 and \$17.31. - 6. Need revised proposed order requiring payback of \$27.06 to the trust for the \$21.65 in flowers and \$5.41 in food as noted in the petition. - 7. Petitioner states the amount remaining unblocked totals \$16,008.94 and requests bond be reduced to \$16,000.00. However, pursuant to Cal. Rule of Court 7.207, bond shall include cost of recovery. If unblocked total is \$16,008.94, plus the \$27.06 to be paid back to the trust, bond should be at least \$17,639.60. First and Final Report of Administrator on Waiver of Account and Petition for Allowance of Compensation to Administrator and Attorneys for Ordinary Services and for Final Distribution | | Compensati | | | |----------|-----------------------|-----|-----| | DO | D: 1/1/14 | | • | | | | | ١ | | I | | | , | | - | | | I | | | Aff.Sub.Wit. | | l i | | | Verified | | 1 | | - | Inventory | | 1 | | ~ | DTC | | 9 | | ~ | Not.Cred. | | | | ~ | Notice of | | , | | | Hrg | | , | | Ě | Aff.Mail | W | | | | Aff.Pub. | | (| | | Sp.Ntc.
Pers.Serv. | | | | | Conf. | | (| | | Screen | | ļ | | ~ | Letters 4/21 | /14 | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt CI Report | | | | | 9202 | | | | - | Order | | | | | | | | | | | | • | Aff. Posting | | | | | Status Rpt | | | | | UCCJEA | | | | <u></u> | Citation | | | | Ľ | FTB Notice | | | **ERIC C. CURRY**, Son and Administrator with Full IAEA without bond, is Petitioner. Accounting is waived. &A: \$332,965.19 POH: \$306,398.91 (POH consists of \$83,398.91 cash plus an LLC formed by Administrator to hold the real property, two vehicles, and a promissory note for \$30,000.00 in favor of the estate.) Administrator (Statutory): \$9,659.30 Attorney(Statutory): \$9,659.30 Closing: \$5,000.00 **Petitioner states** he took the following actions after having sent a notice of proposed action to all persons entitled: - The personal representative signed a promissory note dated 12/23/14 in the amount of \$30,000.00 borrowed from estate funds and upon said distribution said note is to be distributed to Eric Curry as part of his share of the estate. The only other heir, Temma Curry, has consented to such action. - The personal representative formed a California limited liability company, "4292 West Cardiff, LLC," and transferred the estate real property to the LLC in consideration of a 100% membership interest in said company. Petitioner requests that the membership interest in the LLC be transferred to the heirs. - The personal representative distributed the vehicle valued at \$3,000.00 equally to the two beneficiaries, who agreed to gift the vehicle to the decedent's brother, under Probate Code § 10520. #### **SEE ADDITIONAL PAGES** #### **NEEDS/PROBLEMS/COMMENTS:** - Petitioner states he signed a promissory note to the estate to borrow \$30,000.00, and requests to distribute the note to himself as part of his share. This transaction appears, in essence, to be a preliminary distribution without Court authorization in violation of Probate Code §11620 (petition required). The Court may require clarification. (Note: A copy of the promissory note was not provided.) - The Court may require clarification as to the benefit to the estate or authority re: formation of the LLC and its benefit to the estate. This transaction appears to be an exchange of estate property that would require Court authorization pursuant to Probate Code §9920. - The California State Board of Equalization filed a Creditor's Claim on 6/1/15 in the amount of \$9,643.19. It appears this claim may fall under Probate Code §9201 (claims arising under laws, acts, or codes). The Court may require authority to proceed with distribution or may require action on this claim pursuant to Probate Code §9250 (allowance or rejection, notice, 90 days if rejected). See update on Page 2. Note: If granted, the Court will set a status hearing for the filing of an informal accounting of the \$5,000.00 closing reserve pursuant to recent Court practice as follows: Monday, Dec. 14, 2015 The status hearing may come off calendar upon review, if filed pursuant to Local Rule 7.5. The filing of such informal accounting will not generate a hearing date. Reviewed by: skc Reviewed on: 6/4/15 Updates: 6/5/15 Recommendation: File 6 - Curry #### Page 2 Petitioner states notice of administration was sent to Seterus, the decedent's mortgage company, on 7/8/14. No claim was filed and the mortgage debt is secured by deed of trust. The home was appraised at \$185,000, but the outstanding principal balance on the mortgage was \$196,191.32. No payments were made by Petitioner and it was expected that foreclosure was imminent. Petitioner encouraged Seterus for over a year to foreclose on the home and on 2/13/15 a letter was received indicating that the loan was transferred to their foreclosure department. A notice of default was finally recorded on 3/20/15. Petitioner states although they had made several contacts with Seterus, no action was taken. Petitioner caused to be filed Articles of Organization to form a limited liability company to transfer the real property asset to upon final distribution of this estate. Petitioner also sent notice of administration to the California Board of Equalization after attorneys had several conversations with the International Fuel Tax Act agent. No claim was filed within a year. The decedent formerly owned and operated Randy Curry Trucking in California and other states. In July 2013, the decedent had an accident and stopped doing business. Additional taxes were assessed after July 2013 because the decedent did not file his IFTA forms. After several contacts with the IFTA division representatives to urge resolution, a Notice to Creditors was mailed 12/3/14, which was prior to the one-year from date of death time frame under CCP 366.2, encouraging a claim to be filed. No claim has been filed. #### Distribution pursuant to intestate succession and Consent of Heirs to Proposed Distribution filed 5/26/15: #### Eric C. Curry: - \$10,790.15 cash - A one-half interest in the LLC known as 4292 West Cardiff, LLC -
2005 Harley Davidson Motorcycle - A one-half interest in the 2004 Yamaha Quad - A 100% interest in and to that certain promissory note in the amount of \$30,000.00 executed by Eric Curry in favor of the estate #### **Temma Curry:** - \$48,290.15 cash - A one-half interest in the LLC known as 4292 West Cardiff, LLC - A one-half interest in the 2004 Yamaha Quad <u>Update</u>: Points and Authorities in Support of Closing Administration of the Estate filed 6/5/15 states the State Board of Equalization filed its creditor's claim late. The last day for filing a claim was 4/3/15 and the claim is barred by CCP §366.2. Sections 9200-9205 of Probate Code provide rules for claims by public entities. §9201(b) specifies "applicable sections" under which various public entities may file claims. The applicable section for the Use Fuel Tax is R&T §8782.1, which provides that a notice of deficiency shall be mailed within four months after written request therefor, in the form required by the board, by the fiduciary of the estate or trust or by any other person liable for the tax or any portion thereof. Notice was given to the BOE on 12/3/14. The last day for filing a claim was 4/3/15. The claim is barred. The decedent died 1/1/14 and the claim is further barred by CCP §366.2 wherein the time limitation of commencement of action after a person's death is one year. Examiner's Note: Service of Notice of Rejection of Creditor's Claim may still be required pursuant to Probate Code §9250. # 7 Gregory Lee Keys (CONS/P)Case No. 14CEPR00288 Petitioner Lambert, Elena L. (Pro Per – Conservator) FTB Notice | | | | Petition - Appoint Probate Conservator of the Pe | erson | |----------|------------------|---|--|---| | Ag | e: 36 | | ELENA L. LAMBERT, cousin, is petitioner and requests that THE FRESNO COUNTY PUBLIC GUARDIAN'S OFFICE be appointed as Successor Conservator of the person, with medical consent powers. | NEEDS/PROBLEMS/ COMMENTS: Court Investigator Advised Rights on | | Со | nt. from | | Please see petition for details | 05/18/2015. | | | Aff.Sub.Wit. | | - | | | \ | Verified | | | | | | Inventory | | | | | | PTC | | | | | | Not.Cred. | | | | | \ | Notice of
Hrg | | | | | √ | Aff.Mail | W | | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | \ | Pers.Serv. | W | | | | \ | Conf.
Screen | | | | | \ | Letters | | | | | ✓ | Duties/Supp | | | | | | Objections | | | | | | Video
Receipt | | | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 06/04/2015 | | | UCCJEA | | | Updates: | | ✓ | Citation | | | Recommendation: | | | | _ | | | File 7 - Keys ## First and Final Account and Report of Former Trustee and Petition for its Approval and for Authorization to Transfer Assets | DOD: 1/17/2013 | | | DANA KAHLER , former Trustee, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------------|---------------------------|----|--|--| | Co | ont. from
Aff.Sub.Wit. | | Account period:3/18/2014 - 2/28/2015Accounting- \$1,191,707.10Beginning POH- \$1,191,155.01Ending POH- \$1,154,452.04(\$375,291.18 cash) | Note: JENNIFER KAPUR,
granddaughter and sole
Beneficiary (represented by
Attorney Teixeira) petitioned for
the removal of DANA KAHLER, | | ✓ | Verified | | Trustee - Not requested | and requested that he file an | | | Inventory | | 1011040000 | accounting, which was granted by the Order for Removal of | | | PTC | | | Trustee, Accounting, and | | | Not.Cred. | | Attorney - Not requested | Appointment of Successor | | ✓ | Notice of | | | Trustee filed 3/3/2015, which | | | Hrg | | Petitioner prays for an Order: | Order also appointed the Successor Trustee, MATT BICKEL. | | ✓ | Aff.Mail | W/ | | Successor Hostee, MATI BICKEL. | | | Aff.Pub. | | Settling and allowing the First Account and Bonart of the Trustee | | | | Sp.Ntc. | | Account and Report of the Trustee, and confirming the acts of Petitioner | | | | Pers.Serv. | | as former trustee for the Trust for this | | | | Conf. | | account period; and | | | | Screen | | 2. Authorizing Petitioner to transfer to | | | | Letters Duties (Supp. | | the Trust the assets described | | | | Duties/Supp Objections | | [below] which are not now owned | | | | Video | | by the Trust, after deducting any | | | | Receipt | | final expenses of administration related to such assets: | | | | CI Report | | a. Cash of \$375,291.18 ; | | | ✓ | 2620 | | b. Real property; | | | ✓ | Order | | c. Loans to JK Wine Co.;d. 676 shares of stock; | | | | Aff. Posting | | e. Loan to Beneficiary Jennifer | Reviewed by: LEG | | | Status Rpt | | Kapur. | Reviewed on: 6/4/15 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 8 - Kasabian | | | | | | 0 | # 9 Carol Green (Estate) Case No. 14CEPR01009 Attorney Horton, Lisa (for Linda Green – Executor) Probate Status Hearing RE: Filing of the Inventory and Appraisal | DC | DD: 12/03/2013 | LINDA GREEN, daughter, was appointed | NEEDS/PROBLEMS/COMMENTS: | |----|----------------|--|------------------------------------| | | | Executor with full IAEA authority without | | | | | bond on 01/07/2015. | 1. Need <u>Final</u> Inventory and | | | | L - H - m : 01 /07 /0015 | Appraisal. | | Co | ont. from | Letters issued on 01/07/2015. | | | | Aff.Sub.Wit. | Partial Inventory and Appraisal No. 1 filed | | | | Verified | 05/12/2015 shows an estate valued at | | | | Inventory | \$103,200.30. | | | | PTC | 1 | | | | Not.Cred. | Minute Order of 01/07/2015 set this matter | | | | Notice of | for the filing of the Inventory and Appraisal. | | | | Hrg | дрргазаі. | | | | Aff.Mail | Status Report filed 06/05/2015 states a | | | | Aff.Pub. | partial No. 1 Inventory and Appraisal was | | | | Sp.Ntc. | filed 05/12/2015. This inventory contained | | | | Pers.Serv. | a small savings account, the decedent's residence, vehicle, and yearbooks. This | | | | Conf. | was the bulk of the assets in the estate. | | | | Screen | The Executrix has spent numerous hours | | | | Letters | going through the decedent's residence | | | | Duties/Supp | and finding bonds, coins, gemstones, and | | | | Objections | pieces of the decedent's depression glassware collection squirreled away in | | | | Video | random places throughout the house, | | | | Receipt | including with the pots and pans. | | | | CI Report | Decedent had numerous boxes packed in | | | | 9202 | the garage and nothing was organized. | | | | Order | The Executrix just finished going through | | | | Aff. Posting | everything and there is a list of several bonds that were found among the | Reviewed by: LV | | | Status Rpt | decedent's stuff. The final inventory and | Reviewed on: 06/04/2015 | | | UCCJEA | appraisal will include the bonds, the coin | Updates: | | | Citation | collection, the household furniture and | Recommendation: | | | FTB Notice | furnishings, decedent's gemstones | File 9 - Green | | | | collection, and depression era glassware | | | | | collection. That is all the remaining assets of the estate to inventory. Attorney Horton | | | | | states she should receive the final | | | | | information on the remaining assets to | | | | | inventory within the next two-three weeks. | | | | | Attorney Horton asks that this matter be | | | | | continued out for 60 days for further status. | | # 10 Jean Michel Irigoyen (Estate) Case No. 14CEPR01043 Attorney Teixeira, J. Stanley (for Laura Kuhne-Irigoyen – Administrator) Probate Status Hearing RE: Filing Inventory and Appraisal | | Probate status nearing RE. Filling inventory | ana Appraisai | |--------------|--|--------------------------------| | | | NEEDS/PROBLEMS/COMMENTS: | | | | OFF CALFAID AD | | | | OFF CALENDAR. | | | | Final Inventory and Appraisal | | Cont. from | | filed 05/18/2015. | | Aff.Sub.Wit. | | | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: LV | | Status Rpt | | Reviewed on: 06/04/2015 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 10 - Irigoyen | #### James Bissell Andersen (Estate)Case No. 15CEPR00017 11 Attorney Bergin, Robert E, JR (for Scott James Andersen – Administrator) Probate Status Hearing Re: Filling Inventory and Appraisal | Prodate Status Hearing Re: Filling Inventory and Appraisal | | | | | | | |--|--|--------------------------------------|--|--|--|--| | DOD: 08/19/2013 | SCOTT JAMES ANDERSEN, nephew, was | NEEDS/PROBLEMS/COMMENTS: | | | | | | | appointed Administrator with Will | | | | | | | | Annexed on 02/09/2015 with full IAEA | 2. The Inventory and Appraisal filed | | | | | | | and without bond. | 05/06/2015 indicates in the | | | | | | Comb from | = | caption that it is the "Final" | | | | | | Cont. from | Letters issued on 02/10/2015. | however the box indicating "a | | | | | | Aff.Sub.Wit. |
Figure 1 | portion" of the estate was | | | | | | Verified | Final Inventory and Appraisal filed 05/06/2015 shows an estate valued at | checked. Is the Inventory and | | | | | | Inventory | \$215,000.00. – Please see Examiner note | Appraisal filed on 05/06/2015 a | | | | | | PTC | #1 | portion or the final? Need | | | | | | Not.Cred. | | clarification. | | | | | | Notice of | Minute Order of 02/09/2015 set this | ciamicanon. | | | | | | Hrg | matter for hearing for the filing of the | 3. Need <u>Final</u> Inventory and | | | | | | Aff.Mail | Final Inventory and Appraisal. | Appraisal or current written status | | | | | | Aff.Pub. | 1 | report pursuant to Local Rule 7.5 | | | | | | Sp.Ntc. | | which states in all matters set for | | | | | | Pers.Serv. | 1 | | | | | | | Conf. | 1 | status hearing verified status | | | | | | Screen | | reports must be filed no later than | | | | | | Letters | 1 | 10 days before the hearing. | | | | | | Duties/Supp | 1 | Status Reports must comply with | | | | | | Objections | 1 | the applicable code | | | | | | Video | 1 | requirements. Notice of the status | | | | | | Receipt | | hearing, together with a copy of | | | | | | CI Report | 1 | the Status Report shall be served | | | | | | 9202 | 1 | on all necessary parties. | | | | | | Order | 1 | | | | | | | Aff. Posting | 1 | Reviewed by: LV | | | | | | Status Rpt | 1 | Reviewed on: 06/04/2015 | | | | | | UCCJEA | 1 | Updates: | | | | | | Citation | 1 | Recommendation: | | | | | | FTB Notice | | File 11 - Anderson | | | | | | | | 11 | | | | | | | | 11 | | | | | Attorney: Gary L. Winter (for Petitioner Jill McCool, daughter) First Amended Petition for Appointment of Probate Conservator of the Estate (Prob. C. 1820, 1821, 2680-2682) | | (Prob. C. 1820, 1821, 2680-2682) | | | | | | | |---|----------------------------------|----|--|--|--|--|--| | | | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | | | | | | nt. from 030315 | 5, | JILL MCCOOL, daughter, is Petitioner and requests appointment as Conservator of the Estate with bond set at \$48,080.00. | Continued from 5/18/2015. Minute Order states counsel requests 3 weeks. The following issues from the last | | | | | | Aff.Sub.Wit. | | ~Please see Petition for details~ | hearing remain: | | | | | ✓ | Verified | | | | | | | | | Inventory | | Court Investigator Report was filed on | Bond is required in the sum of \$40,480.00 pursuant to | | | | | | PTC | | 2/24/2015. | Probate Code § 2320 and CA | | | | | | Not.Cred. | | | Rule of Court 7.207, based | | | | | ✓ | Notice of | | | upon the estimated value of | | | | | ✓ | Hrg
Aff.Mail | W/ | | the estate. Petitioner requests and proposed order finds that | | | | | | Aff.Pub. | | | bond be posted of \$48,080.00 , which sum may be more | | | | | | Sp.Ntc. | | | accurate depending upon | | | | | ✓ | Pers.Serv. | | | the inventory and appraisal to be filed by Petitioner 90 days | | | | | ✓ | Conf.
Screen | | | after her appointment. Need | | | | | ✓ | Letters | | | clarification for determining amount of Petitioner's bond. | | | | | ✓ | Duties/Supp | | | | | | | | | Objections | | | ~Please see additional page~ | | | | | ✓ | Video
Receipt | | | | | | | | ✓ | Cl Report | | | | | | | | | 9202 | | | | | | | | ✓ | Order | | | | | | | | | Aff. Posting | | | Reviewed by: LEG | | | | | | Status Rpt | | | Reviewed on: 6/5/15 | | | | | | UCCJEA | | | Updates: | | | | | ✓ | Citation | | | Recommendation: | | | | | | FTB Notice | | | File 12 - Britton | | | | #### NEEDS/PROBLEMS/COMMENTS, continued: - 2. Proof of Service by Mail of the Notice of Hearing filed 6/1/2015 shows notice was mailed on 5/27/2015, which is 11 days rather than 15 days before the hearing as required pursuant to Probate Code § 1822. - 3. Item 21 of the proposed order is marked to authorize payment of \$2,836.00 to Attorney Winter for legal services rendered. While the instant petition itself does not include a separate and distinct request for payment of attorney fees, the Declaration of Gary L. Winter in Support of Petition for Conservator of the Estate and Attorney Fees filed 4/6/2015 appears to support a request for payment of fees of \$2,836.00 for services rendered, as it satisfactorily provides descriptions and itemizations of services performed by the attorney and his paralegal to support payment of fees. It appears pursuant to Probate Code § 2645(d)(1) and CA Rule of Court 7.751 that allowance of compensation to the attorney for conservator may be authorized at this time. However, Court may find the request for payment of attorney fees is premature pursuant to Probate Code § 2640(a) providing that the filing of the inventory and appraisal and the expiration of 90 days from issuance of Letters shall precede the allowance of compensation, and the Court may order the conservator shall file the accounting before any compensation is allowed, pursuant to CA Rule of Court 7.752. In any event, a copy of the Declaration of Gary L. Winter in Support of Petition for Conservator of the Estate and Attorney Fees filed 4/6/2015 must be served with 15 days' notice prior to hearing to all the proposed Conservatee's relatives named in Item 11 of the Petition pursuant to Probate Code §§ 2640(b) and 2641(a), if the Court is to consider authorizing payment of the \$2,836.00 for attorney fees at this time. Attorney Conkey, James L. (of Newport Beach for Judith Bolin – Petitioner – Surviving Spouse) Spousal or Domestic Partner Property Petition (Prob. C. 13650) | DOD: 02/22/2006 | JUDITH BOLIN, surviving spouse, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--|--|---| | Cont. from 033015, 040615, 050415 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail W/ | Decedent died intestate Declaration filed 03/30/2015 states petitioner and decedent were married on 03/26/2002. The property was acquired on 10/04/1988 by Bobby Jo Bolin and Donna S. Bolin, as joint tenants. Donna S. Bolin died on 04/02/1998. Property passed to Bobby Jo Bolin. Bobby Jo Bolin died on 02/22/2006, intestate. Judith Bolin succeeded to the property of Bobby Jo Bolin and through this proceeding is having the Court establish her right to the property. Judith Bolin has been living in the property since Bobby Jo Bolin's death. | Continued from 5/4/2015. Minute Order [Judge Cardoza] states Petitioner advises that a copy of the will has been found, stating that the original was destroyed in a fire. Note: As of 6/5/2015, Court records show nothing has been filed since the last hearing on 5/4/2015 to address the issues on the additional page. | | Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice | Declaration Continuation Page attached to the Proof of Service by Mail filed 4/6/2015 states: This is a continuation of the Declaration filed 3/4/2015 in response to examiner's notes; Petitioner was married to the Decedent on [3/4/2002, with the marriage license being issued on 3/26/2002; copy of marriage license attached to Declaration]; The property was acquired on 10/4/1988 in joint tenancy by Decedent and his wife, Donna S. Bolin, who died on 4/2/1998 (copy of joint tenancy grant deed attached to Declaration); The mortgage on the property, together with upkeep and maintenance on the property, was paid out of community funds of Decedent and Petitioner from 3/26/2002 through June 2013; The property was paid for and maintained with community property funds during their marriage and was continued to be paid for by Petitioner after Decedent died; | Reviewed by: LV / LEG Reviewed on: 6/5/15 Updates: Recommendation: File 13 – Bolin | | | ~Please see additional page~ | | | | | 13 | #### <u>Declaration Continuation Page attached to the Proof of Service by Mail filed 4/6/2015, continued:</u> - Barbara Hauser is the daughter of Decedent and his first wife, Bonnie Bolin, who was divorced from Decedent in 1964: - Decedent didn't acquire the property in question until 24 years after his divorce from Bonnie Bolin; Decedent acquired the property when he was married to Donna Bolin; - Barbara Hauser told Petitioner in 2006 she had no interest in the California property [subject of the instant petition], and was returning to Alex,
Oklahoma; - All of the telephone numbers, faxes, and cell numbers Barbara Hauser provided are unable to reach her since they are no longer in service. Note: Proof of Service by Mail filed 4/6/2015 shows a copy of the Declaration of Judith Bolin Re Spousal Property Petition in Estate of Bobby Jo Bolin, Deceased, and Continuation Page, signed under Penalty of Perjury was served on 4/1/2015 to the only known address (in Alex, Oklahoma) provided by the party served, BARBARA HAUSER, Decedent's daughter; proof of service states that Petitioner has had no contact with the party served since 2006 in spite of numerous attempts to contact her by phone. #### NEEDS/PROBLEMS/COMMENTS, continued: 1. Probate Code § 13650(a) provides a surviving spouse may file a petition in the county in which the estate of the deceased spouse may be administered requesting an order that administration of all or part of the estate is not necessary for the reason that all or part of the estate is property passing to the <u>surviving spouse</u>. Petitioner states the property was acquired on 10/4/1988 in joint tenancy by Decedent and his wife, **DONNA S. BOLIN**, who died on 4/2/1998. Based upon that statement (and the copy of the deed provided), it appears the real property is the **separate property** of the Decedent from **4/2/1998 until 3/25/2002**. Petitioner's statements that during Decedent's marriage to Petitioner from 3/26/2002 until his death on 2/22/2006, the mortgage and maintenance on the property was paid out of community funds of the Decedent and Petitioner, appear to support the allegation that some portion of the property may be community property. Petitioner's payments on the property following Decedent's death on 2/22/2006 from June 2013 do not apply to the Decedent's separate property interest and cannot be considered as part of any community property portion asserted by Petitioner. Pursuant to Probate Code § 6401(c)(2)(A), the intestate share of Petitioner is 1/2 of the real property, with the other 1/2 passing to the Decedent's daughter, BARBARA **HAUSER**, or to her issue if she is deceased. The fact that Decedent's daughter cannot be located does not change her inheritance right under intestate succession. Petitioner's allegations regarding the community property interest to which she may be entitled may allow her to use the instant spousal property petition to pass only her share of Decedent's estate pursuant to Probate Code § 13650. However, Petitioner must utilize another proceeding in conjunction with this spousal property petition to pass the share to which she is not entitled, such as a full probate of Decedent's estate, in order to pass the share of the estate to which Barbara Hauser is entitled, or may utilize another procedure in lieu of the instant spousal property petition. Attorney: Daniel A. Bruce, of Sanger, for Petitioner Robert Sean Baker Petition for Letters of Administration (Prob. C. 8002) | DC | D: 1/13/2015 | | ROBERT SEAN BAKER, son, is Petitioner | NEEDS/PROBLEMS/COMMENTS: | |-------------------|--------------|-----|--|--| | | | | and requests appointment as | Continued from 5/18/2015. Minute Order | | | | | Administrator without bond (Sole heir | states counsel is advised that the Court | | | | | waives bond). | may set bond at \$158,685.00. (Note: All | | Cont. from 051815 | | | | issues have been addressed.) | | | Aff.Sub.Wit. | | IAEA — Not requested | Note: Petition requests neither full nor limited Independent Administration of | | 1 | Verified | | (IAEA not authorized by the | Estates Act (IAEA) authority. Declaration | | | Inventory | | publication filed 4/3/15) | of Publication filed 4/3/2015 confirms that Petitioner in fact does not seek the grant | | | PTC | | | of any IAEA authority. Probate Code §§ | | | Not.Cred. | | Decedent died intestate. | 9610 et seq., and §§ 9650 et seq., require court supervision of specific administrative | | | Notice of | N/A | | transactions and actions taken where no | | | Hrg | | Residence — Clovis | IAEA authority has been granted. | | | Aff.Mail | | Residence — Clovis Publication — Business Journal | Pursuant to Probate Code § 10401, | | ✓ | Aff.Pub. | | 1 Oplication Bosiness Journal | judicial orders, authorization, approval, confirmation or instructions are required | | | Sp.Ntc. | | Caline at a division of the Catalan | for many actions during administration, | | | Pers.Serv. | | Estimated value of the Estate: Real property - \$158,685.00 | which might otherwise be accomplished without Court authorization for a personal | | | Conf. | | - 3130,003.00 | representative with full or limited IAEA | | | Screen | | Total - \$158,685.00 | authority. Petitioner may request IAEA | | 1 | Letters | | ¥100,000100 | authority in a separate petition filed in the | | | Duties/Supp | | | estate proceeding pursuant to Probate | | <u> </u> | | | Probate Referee: Steven Diebert | Code § 10450, with additional publication as required. | | | Objections | | Tres are Refered Co. C. | · | | | Video | | | Note: Court will set status hearings as | | | Receipt | | Memorandum of Points and Authorities | follows: • Monday, November 9, 2015 at 9:00 | | — | CI Report | | to Support Petitioner's Position that a | a.m. in Dept. 303 for filing of inventory | | | 9202 | | Bond Should Not Be Required was filed | and appraisal; and | | ✓ | Order | | on 6/5/2015. | Tuesday, August 9, 2016 at 9:00 a.m. in Dept. 303 for filing of first account and/or petition for final distribution. Pursuant Local Rule 7.5, if the documents noted above are filed 10 days prior to the dates listed, the hearings will be taken off calendar and no appearance will be required. | | | Aff. Posting | | | Reviewed by: LEG | | | Status Rpt | | | Reviewed on: 6/5/15 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 14 - Richardson | | | | | | 1/ | #### Emma Shizuko Kawano (Estate) 15 Case No. 15CEPR00273 Petitioner: Darlene Tomiko Kawano (pro per) > Petition for Letters of Administration; Authorization to Administer Under IAEA with Limited Authority (Prob. C. 8002, 10450) | DC | DD: 10/12/07 | DARLENE TOMIKO KAWANO, DAVID | NEEDS/PROBLEMS/COMMENTS: | |---------------|------------------|--|---| | 505. 10/12/07 | | MASUMI KAWANO, INEZ SANAYA | NEEDS/TROBLEMS/COMMENTS. | | | | KAWANO and MARVIN KINJI KAWANO | | | - | | are petitioners and request | Note: If the petition is granted, status | | | | appointment of DARLENE TOMIKO | hearings will be set as follows: | | Co | ont. from 042715 | KAWANO as Administrator without | | | | Aff.Sub.Wit. | bond. | Wednesday, November 18, 2015 | | 1 | Verified | | at 9:00 a.m. in Department 303, | | Ě | | All heirs waive bond. | for the filing of the inventory and | | | Inventory | | appraisal. | | | PTC | Limited IAEA – o.k. | | | | Not.Cred. | B I all all all all all all all all all a | Wednesday, August 24, 2016 at | | | Notice of | Decedent died intestate. | 9:00 a.m. in Department 303, for | | | Hrg | Residence: Fowler | the filing of the first account or | | ✓ | Aff.Mail W/ | Publication: Fresno Business Journal | petition for final distribution. | | 1 | Aff.Pub. | | Pursuant to Local Rule 7.5 if the | | Ě | C:- NII- | Estimated value of the estate: | required documents are filed 10 | | | Sp.Ntc. | Annual Income - \$ 9,000.00 | days prior the date set the status | | | Pers.Serv. | <u>Real property</u> - <u>\$375,000.00</u> | hearing will come off calendar and | | | Conf. | Total - \$384,000.00 | no appearance will be required. | | | Screen | | | | ✓ | Letters | Probate Referee: Rick Smith | | | ✓ | Duties/Supp | | | | | Objections | | | | | Video | 1 | | | | Receipt | | | | | CI Report |] | | | | 9202 |] | | | 1 | Order | | | | | Aff. Posting | | Reviewed by: KT | | | Status Rpt | | Reviewed on: 6/3/15 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice |] | File 15 - Kawano | | | • | | 1.5 | 15 # Guadalupe R. Juarez aka Maria Guadalupe R. Juarez (Estate) Case No. 15CEPR00293 Attorney Winter, Gary (for Velia Juarez, Velia – Daughter – Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | (1100. C. (| 5002, 10450) | | |-------------------|--------------|--------------------------------------| | DOD: 12/28/14 | | NEEDS/PROBLEMS/COMMENTS: | | | | | | | | OFF CALENDAR | | | | | | Cont from 050415, | | Amended petition filed 6/1/15 is set | | 051815 | | for hearing on 7/7/15. | | ✓ Aff.Sub.Wit. | | | | ✓ Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | ✓ Notice of | | | | Hrg | | | | ✓ Aff.Mail W | | | | ✓ Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | ✓ Letters | | | | ✓ Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | ✓ Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 6/2/15 | | UCCJEA | | Updates: 5/13/15 | | Citation | ļ | Recommendation: | | FTB Notice | | File 16 - Juarez | ## Eliana Villarreal Petitioner Mendoza, Ofelia (Pro Per – Petitioner – Maternal Grandmother) Petition for Appointment of Guardian of the Person | Kayla Age: 7 | | | TEMPORARY EXPIRES 06/08/2015 | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|----|---|---| | Carlos Age: | | | | | |
Eliana Age: 2 | | | OFELIA MENDOZA, maternal grandmother, is petitioner. | Need proof of service fifteen (15) days prior to the hearing of the Notice of Hearing | | Co | nt. from | | Please see petition for details | along with a copy of the | | | Aff.Sub.Wit. | | | Petition for Appointment of | | 1 | Verified | | | Guardian or consent and | | | Inventory | | | waiver of notice or declaration of due diligence | | | PTC | | | for: | | | Not.Cred. | | | Jose Ruiz (Paternal | | 1 | Notice of | | | Grandfather of Kayla) – | | | Hrg | | | Unless the Court dispenses with notice. | | ✓ | Aff.Mail | w/ | | Note: Declaration of Due Diligence | | | Aff.Pub. | | | filed 05/01/2015 states the only | | | Sp.Ntc. | | | number she had for him is now | | 1 | Pers.Serv. | w/ | | disconnected. She last spoke to this individual in 2008 and he told her | | 1 | Conf. | | | had a new family and not to bother | | <u> </u> | Screen | | | him again. | | ✓ | Letters | | | | | ✓ | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 06/05/2015 | | 1 | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 17 – Ruiz & Villarreal | 17 #### In the Matter of Leslie R. Naman Trust Case No. 15CEPR00340 **Attorney** Attorney Attorney Gleason, Mark J., Larson, Timothy J. and Dowling, Michael D. (for Dale L. Anderson – Trustee/Petitioner) Joseph, William R. (of Portland, OR for Mary P. Naman – Respondent) Flores, June Wiyrick (of Portland, OR for Malia Naman – beneficiary) **Petition for Instructions** # Cont. from 051815 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail w/o Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp **Objections** Video Receipt **CI Report** 9202 Order Χ Aff. Posting Status Rpt **UCCJEA** Citation **FTB Notice** DALE L. ANDERSON, sole trustee of the LESLIE R. NAMAN TRUST, is Petitioner. #### **Petitioner states:** - 1. Evins and Dorothy Naman established the NAMAN FAMILY TRUST (the "Trust") on 05/07/87. Mr. and Mrs. Naman were the initial co-trustees and lifetime beneficiaries of Trust. - 2. Mr. and Mrs. Naman had two children. Leslie Naman and Larry Naman; and four grandchildren, Seth, Monica, Willow and Malia. - 3. Evins Naman died on 10/05/96. After his death and payment of certain cash gifts, the Trust was divided into three separate subtrusts: a Survivor's Trust, Marital Trust, and Bypass Trust. - 4. The Survivor's Trust was funded with the entirety of Dorothy's interest in the community property and all of her separate property. The Bypass Trust was funded with the largest amount of the Trust estate that could be allocated to it without increasing the federal income tax due on Evins estate. The Marital Trust consisted of the balance of the Trust estate not otherwise allocated to the Survivor's Trust or Bypass Trust. - 5. Dorothy retained the power to amend the Survivor's Trust and was granted a power of appointment over the assets in the Marital and Bypass Trusts. In the absence of amendment to the Survivor's Trust or the exercise of her power of appointment, the assets of all three subtrusts were to pass pursuant to the terms of the Bypass Trust following Dorothy's death. However, Dorothy did amend the Survivor's Trust and exercised her power of appointment. Continued on Page 2 #### **NEEDS/PROBLEMS/COMMENTS:** #### CONTINUED FROM 05/18/15 Need Order. **Note:** Pursuant to Order on Petitioner's Ex Parte Application for Order for Publication of Notice of Hearing on Petition for Instructions filed 04/13/15, Larry Naman was provided notice by Publication. Proof of Publication was filed 05/28/15. Reviewed by: JF **Reviewed on:** 06/05/15 Updates: **Recommendation:** File 18 - Naman - 6. Dorothy amended the Survivor's Trust on 02/04/2000 and again on 03/20/01. The Amended Survivor's Trust modified the disposition of the Survivor's Trust upon Dorothy's death. It provided for the disposition of certain personal effects and for certain cash bequests and also provided that after Dorothy's death, the residue of the Survivor's Trust was to be <u>divided into two trusts</u> for the benefit of Leslie Naman: the LESLIE NAMAN EXEMPT TRUST and LESLIE NAMAN NON-EXEMPT TRUST. Dorothy's amendment of the Survivor's Trust was motivated by a desire to minimize estate tax and generation-skipping transfer ("GST") tax liability. - 7. The Exempt Trust was to consist of (i) all the property of the Survivor's Trust which is (or can be made) exempt from GST tax, and (ii) any property which is exempt from GST tax that may be allocated to the Exempt Trust pursuant to Dorothy's exercise of a special power of appointment over GST tax exempt assets (any GST tax exempt assets held by the Bypass Trust). The Amended Survivor's Trust provided that Leslie was to be the sole income beneficiary of the Exempt Trust during his lifetime and also granted him a testamentary limited power of appointment over the assets of the Exempt Trust, allowing him to appoint such assets to one or more of the group consisting of Dorothy's issue. Upon Leslie's death, any property of the Exempt Trust not appointed by him was to be allocated to Dorothy's then living issue by right of representation and held or distributed as further provided in the Amended Survivor's Trust. - 8. The Amended Survivor's Trust provided that the Non-Exempt Trust was to consist of (i) the balance of the Survivor's Trust that remains after the funding of the Exempt Trust, and (ii) any property allocated to the Non-Exempt Trust pursuant to Dorothy's exercise of a special power of appointment (any GST tax non-exempt assets held by the Marital Trust). The Amended Survivor's Trust provided that Leslie was to be the sole income beneficiary of the Non-Exempt Trust during his lifetime and also granted him a testamentary limited power of appointment over the assets of the Non-Exempt Trust. Upon Leslie's death, any property of the Non-Exempt Trust not appointed by him was to be allocated to the settlor's then living issue by right of representation and held or distributed as further provided in the Amended Survivor's Trust. - 9. Dorothy died on 05/21/02 and her will dated 03/20/01 was lodged with Fresno Superior Court on 07/11/02, but no probate proceeding was required. In her will, Dorothy exercised her testamentary special power of appointment over the assets of the Bypass Trust, including all of the assets that were to otherwise pour over from the Marital Trust into the Bypass Trust. The dispositive provisions of Dorothy's will related the exercise of her special power of appointment provide one share equal to \$25,000.00 worth of exempt property from the Bypass Trust to each of her grandchildren. Dorothy's will further provided that the balance of the property was to be appointed such that any property that was exempt from GST tax would be allocated to the Exempt Trust and any property that was not exempt from GST tax would be allocated to the Non-Exempt Trust. - 10. While Dorothy's estate tax return was filed in 2003, various complexities prevented timely distribution from the subtrusts to the Exempt Trust and Non-Exempt Trust. Eleven years after Dorothy's death, Leslie Naman still had not completed the distributions and the complexities of the administration had only increased over time. Additionally, due to changes in the law and the anticipated size of Leslie Naman's taxable estate, the complex transfer tax planning that motivated Dorothy's division of the assets to the Exempt Trust and Non-Exempt Trust had become unnecessary. - 11. On 11/19/13, Leslie Naman filed a Petition for Order Approving Modification of Trust Terms and Instructing Trustee in Fresno Superior Court Case no. 13CEPR01018. The 2013 petition sought to amend the Amended Survivor's Trust to, among other things, eliminate the need to fund the Exempt Trust and the Non-Exempt Trust. Unfortunately, Leslie Naman died unexpectedly on 01/09/14 with the 2013 petition still pending. Following Leslie' Naman's death, Petitioner, Dale Anderson, became the acting successor trustee of the Trust and subtrusts. - 12. The Court granted the 2013 petition on 01/16/14, subject to waiver of Notice and consent by Petitioner, in his capacity as successor trustee. The required waiver and consent were subsequently filed with the Court and on 01/23/14 the Court issued its Order Approving Modification of Trust Terms and Instructing Trustee (the "Order"). - 13. The Order amended the Amended Survivor's Trust by, among other things, eliminating the Exempt Trust and Non-Exempt Trust. The amendment instead provides that following Dorothy's death, the Trust estate (including property that otherwise would have been allocated to the Exempt Trust or the Non-Exempt Trust) is to be held in a trust referred to as the Leslie R. Naman Trust. The amendment also provides that Dr. Naman was to be the sole income beneficiary of the Leslie R. Naman Trust during his life. Upon the death of Leslie Naman, the amendment provides that: the Leslie R. Naman Trust as then constituted (including both principal and any accrued or undistributed income) shall be distributed in two shares as follows: (i) forty percent (40%) of the Leslie R. Naman Trust (the "Unrestricted Share") shall be distributed by the Trustee to such one (1) or more individuals, and on such terms and conditions, either outright, in trust or by creating further powers of appointment, as Leslie R. Naman shall appoint by a Will or a Codicil thereto specifically, referring to and exercising this general power of appointment, including his creditors and estate, and (ii) sixty percent (60%) of the Leslie R. Naman Trust (the "Restricted Share") shall be distributed by the Trustee to one (1) or more of the group consisting of the Settlor's issue and creditors of Leslie
R. Nama noon such terms and conditions, either outright, in trust, or by creating further powers of appointment, as Leslie R. Naman shall appoint by Will or Codicil thereto specifically referring to and exercising this power of appointment. If any of the property subject to the foregoing powers of appointment held by Leslie R. Naman is not effectively appointed by him, the property shall be allocated to the Settlor's then living issue by right of representation, and shall be held, administered and distributed as provided in Article Fifth C. below. - 14. As stated above, the Unrestricted Share of the Leslie R. Naman Trust is equal to 40% of the assets and the Restricted Share is equal to 60% of the assets. Based on the contents of the 2013 petition, Petitioner is informed and believes that Leslie Naman's general power of appointment over the Unrestricted Share was intended to carry out Dorothy's intent in granting Leslie a general power of appointment over the Non-Exempt Trust. Similarly, Petitioner believes that Leslie Naman's power of appointment over the Restricted Share was intended to carry out Dorothy's intent in granting Leslie a limited power of appointment over the Exempt Trust. - 15. Following Leslie Naman's death, his executor provided Petitioner with copies of his will dated 02/24/94 and two codicils thereto, dated 09/17/02 and 06/20/05. Article I of the First Codicil provides: I hereby exercise my general power of appointment over the Leslie Naman Non-Exempt Trust created in Article Fifth B.2. of the Second Amended and Restated Declaration of Trust of the Dorothy J. Naman Amended Survivor's Trust dated March 30 [20], 2001 as follows: "I appoint all my interest in the Leslie Naman Non-Exempt Trust to the Trustee of the Residuary Marital Trust established under Article VII, Residue, paragraph C. for the benefit of my wife, to be administered according to its terms. If the Leslie Naman Non-Exempt Trust owns San Luis Obispo property as the time of my death, the Trustee of the Leslie Naman Non-Exempt Trust may continue to hold such property as a sub-trust of the Trustee of the Leslie Naman Residuary Marital Trust to be administered according to the terms thereof or may convey such property to the Trustee of the Residuary Marital Trust and held as part of the whole; subject, however, to the restriction regarding distribution to the ultimate grandchild/great-grandchild beneficiaries of consultation with and approval of the Independent Trustee named in the Dorothy J. Naman Trust Article THIRTEENTH insofar as such Independent Trustee named therein is available and able to make such determination." - 16. After becoming aware of the First Codicil, there were discussions between interested parties as to its effect. Petitioner believes that if the First Codicil effectively appoints the Unrestricted Share, it will pass to Mary P. Naman as trustee of the Residuary Marital Trust, established under Article VII of Leslie Naman's will, to be held for the benefit of his surviving spouse, Mary. However, petitioner believes that if the First Codicil does <u>not</u> effectively appoint the Unrestricted Share, the Unrestricted Share will pass to Dorothy's living issue, by right of representation, which would be the grandchildren. <u>Note:</u> It is believed that Dorothy's other son, Larry Naman, is still living; however, the Amended Survivor's Trust provides that he is to be treated as having predeceased Dorothy, without issue other than Willow. - 17. Additionally, there was discussion about the effect of language contained in the First Codicil stating that the appointment was: "subject, however, to the restriction regarding distribution to the ultimate grandchild/great-grandchild beneficiaries of consultation with and approval of the Independent Trustee named in the Dorothy J. Naman Trust in Article THIRTEENTH insofar as such Independent Trustee named therein is available and able to make such determination" (the "Restriction"). The effect of the Restriction is unclear and Petitioner does not know who drafted the First Codicil. It is also unclear who the Restriction is referring to by the "ultimate grandchild/great-grandchild beneficiaries" or what rights those individuals have pursuant to the First Codicil. Because he was uncertain whether the First Codicil effectively appointed the Unrestricted Share, Petitioner sought the consent of the Leslie R. Naman Trust beneficiaries to treat the First Codicil as effectively appointing the Unrestricted Share in lieu of the Non-Exempt Trust. However, certain beneficiaries declined to provide consent. Page 5 - 18. As a result of the foregoing, Petitioner is uncertain of his rights and duties regarding distribution of the Unrestricted Share. Specifically, Petitioner is uncertain whether Dr. Naman's exercise of his general power of appointment over the Non-Exempt Trust in the First Codicil has the effect of appointing the Unrestricted Share of the Leslie R. Naman Trust. Petitioner believes that resolution of this issue will determine the disposition of the assets valued at approximately \$2,000,000.00. - 19. There are potentially valid arguments that the First Codicil fails to effectively exercise Leslie Naman's power of appointment over the Unrestricted Share. For example, the appointment may fail based on a strict interpretation of the documents involved. As amended by the Order, the Amended Survivor's Trust permits Leslie Naman to appoint the <u>Unrestricted Share</u> "by a Will or a Codicil thereto specifically referring to and exercising this general power of appointment." Technically, the First Codicil does not comply with this provision, as it instead refers to Leslie Naman's power of appointment over the "Leslie Naman Non-Exempt Trust", which is also referred to in the First Codicil as the "Leslie Nanam Non-Exempt Trust created in Article Fifth B.2. of the Second Amended and Restated Declaration of Trust of the Dorothy J. Naman Amended Survivor's Trust dated March 30, 2001" - 20. However, there are potentially valid arguments that the First Codicil should have the effect of appointing the Unrestricted Share. Based on the contents of the 2013 Petition, Petitioner believes that Leslie Naman's general power of appointment over the Unrestricted Share was intended to carry out Dorothy's intent in granting Leslie Naman a general power of appointment over the Non-Exempt Trust. Leslie Naman attempted to exercise his general power of appointment over the Non-Exempt Trust in the First Codicil. However, he died 14 days before this Court issued the Order, which amended the Amended Survivor's Trust to establish the Unrestricted Share. Therefore, it appears that Leslie Naman's exercise of his general power of appointment was properly documented as of the date of his death and that he had no opportunity to update the exercise to address the Order's amendment of the Amended Survivor's Trust. Under the circumstances, failing to treat the First Codicil as effectively appointing the Unrestricted Share would arguably defeat Dorothy's intent as Settlor of the Amended Survivor's Trust, as well as Leslie Naman's intent with respect to his power of appointment. - 21. Additionally, the effect of the Restriction is unclear, leaving Petitioner uncertain of his rights and duties regarding distribution of the Unrestricted Share. - 22. Petitioner is likely to face legal challenges and will be exposed to liability unless he receives instructions from the Court regarding distribution of the Unrestricted Share. Therefore, Petitioner seeks instruction regarding whether the First Codicil effectively exercises Leslie Naman's general power of appointment over the Unrestricted Share. - 23. Specifically, Petitioner requests that the Court instruct Petitioner to take on of the following actions or to take such other actions as the Court may determine: - a. Treat the First Codicil as failing to effectively appoint the Unrestricted Share and distribute the Unrestricted Share pursuant to the terms of the Amended Survivor's Trust as if the Unrestricted Share had not been appointed by Leslie Naman; or - b. Treat the First Codicil as an effective exercise of Leslie Naman's general power of appointment over the Unrestricted Share and distribute the Unrestricted Share to the trustee of the Residuary Marital Trust, pursuant to the terms of the First Codicil, as if the Unrestricted Share was the Non-Exempt Trust. - 24. Additionally, if the Court instructs Petitioner to treat the First Codicil as an effective exercise of Leslie Naman's general power of appointment over the Unrestricted Share, petitioner requests that the Court either: (a) interpret the Restriction, or (b) find that the Restriction does not affect Petitioner's obligation to distribute the Unrestricted Share to the trustee of the Residuary Marital Trust, pursuant to the terms of the First Codicil. Page 6 - 25. The identity and rights of the "ultimate grandchild/great-grandchild beneficiaries" described in the Restriction are unclear. Out of an abundance of caution, Petitioner is providing notice of this Petition to Dorothy's great-grandchildren in addition to her grandchildren. Petitioner believes that Dorothy's living great-grandchildren consist of Seth's minor sons, Everett and Travis, and Monica's minor daughter, Quinn. While Dorothy's great-grandchildren were all born after her death, Petitioner believes she was aware that Seth was expecting the birth of his first child. Petitioner also alleges that Mary's relationship with Seth and Monica (Leslie Naman's children from a previous marriage) is highly strained. - 26. Petitioner requests that the Court determine whether appointment of a guardian ad litem is necessary to represent the interest of the great-grandchildren. #### Petitioner prays for an Order: - 1. Instructing Petitioner to take one of the following actions, or to take such other action as the Court may determine: - a. Treat the First Codicil as
failing to effectively appoint the Unrestricted Share and distribute the Unrestricted Share pursuant to the terms of the Amended Survivor's Trust as if the Unrestricted Share had not been appointed by Leslie Naman; or - b. Treat the First Codicil as an effective exercise of Leslie Naman's general power of appointment over the Unrestricted Share and distribute the Unrestricted Share to the trustee of the Residuary Marital Trust, pursuant to the terms of the First Codicil, as if the Unrestricted Share was the Non-Exempt Trust. - 2. If the event the Court instructs Petitioner to treat the First Codicil as an effective exercise of Leslie Naman's general power of appointment over the Unrestricted Share, either: (a) interpreting the Restriction, or (b) find that the Restriction does not affect Petitioner's obligation to distribute the Unrestricted Share to the trustee of the Residuary Marital Trust, pursuant to the terms of the First Codicil. - 3. Determining whether appointment of a guardian ad litem is necessary to represent the interests of Dorothy's great-grandchildren. Notice of First Appearance of Mary P. Naman, Personal Representative of the Estate of Leslie R. Naman and Response to Petition for Instructions filed 05/22/15 states: Respondent respectfully requests that the Court find that Leslie Naman properly manifested his intention to exercise his power of appointment granted to him by the Amended Survivor's Trust in the manner required by the instrument creating the power on the grounds that Leslie Naman's express intent to so exercise his powers of appointment should not be disregarded because Petitioner chose to continue to pursue the 2013 Petition following Leslie Naman's death. [Argument and Points & Authorities included in Response, see Response for details]. Notice of Appearance of Counsel on Behalf of Malia Naman, a Beneficiary of the Leslie R. Naman Trust filed 06/01/15. 19 Attorney Attorney **Anna Hepner Living Trust** Case No. 15CEPR00425 Krbechek, Randolf (for Jerry Prudek – Beneficiary – Petitioner) Teixeira, J. Stanley (for Glenn J. Hepner, George Hepner, Jr., and Jimmy Hepner) Verified Petition for Accounting and for Order Instructing Co-Trustees and Compelling Final Distribution From Trust [Probate Code §§ 16062, 17200(b)(4), (5), and (6)] | | Final | Distr | ibution From Trust [Probate Code §§ 16062, 17200(b | |-------------|-------------------------|-------|--| | | na Hepner
D: 4/24/08 | | JERRY PRUDEK, Beneficiary, is Petitioner. | | | 75. 4/24/00 | | Petitioner states GLENN J. HEPNER, JIMMY A. HEPNER, GEORGE HEPNER, JR., and DOLLIE | | | | | SIMPSON have served as successor trustees | | | | | since the death of their mother. The trust holds | | | | | various acreage in Fresno County. Other assets | | | Aff.Sub.Wit. | | are unknown. | | > | Verified | | Petitioner alleges that the co-trustees have | | | Inventory | | reviewed a proposal for distribution as set forth | | | PTC | | on Exhibit B. No action has been taken to effect | | | Not.Cred. | | such distribution due to lack of agreement | | ~ | Notice of | | among the co-trustees. | | | Hrg | | The beneficiaries are Glenn J. Hepner, Jimmy A. | | ~ | Aff.Mail | W | Hepner, and George Hepner, Jr., each as to a | | | Aff.Pub. | | 1/4 interest, and Dolly Simpson and Jerry Prudek | | | Sp.Ntc. | | each as to a 1/8 interest. Jerry Prudek is | | | Pers.Serv. | | successor to Evelyn Prudek. | | | Conf. | | Detitioner requests distribution in general and | | | Screen | | Petitioner requests distribution in accordance with the First Amendments, which provides that | | | Letters | | "if my children are unable to agree on how the | | | Duties/Supp | | property is to managed or divided, then the | | | Objections | | property shall be sold and the proceeds divided | | | Video | | in the proportions indicated above." | | | Receipt | | Petitioner requests a full and complete | | | CI Report | | accounting in accordance with Probate Code | | | 9202 | | §16063 pursuant to Probate Code §16062, | | | Order | Χ | 16063, and 17200. Further administration of trust | | | Aff. Posting | | assets is not necessary, and the remaining assets | | | Status Rpt | | should be liquidated and distributed. | | | UCCJEA | | Petitioner prays for relief against the co-trustees | | | Citation | | as follows: | | | FTB Notice | | An order compelling the successor trustees to account for any trust assets collected or received by them; An order settling the accounts and passing upon the acts of each of the co-trustees; An order determining to whom property shall pass or be delivered upon termination of the trust; | NEEDS/PROBLEMS/COMMENTS: #### CONTINUED TO 7/27/15 Per Stipulation filed 6/5/15 Probate Code §17200(b)(7) provides that proceeding to compel account may be commenced if the trustee has failed to submit a requested account within 60 days after written request of the beneficiary and no account has been made within six months preceding the request. Petitioner states his proposed distribution was reviewed, no action taken, but does not state whether written request for account was made. If not, this petition may be premature. 2. Need order. Reviewed by: skc Reviewed on: 6/5/15 Updates: Recommendation: File 19 - Hepner 19 4. An order for termination of the trust; 5. For such other and further relief as the Court may deem just, equitable, and proper. 20A Glen A. Webster (CONS/PE) Case No. 15CEPR00446 Attorney LeVan, Nancy J. (for Ginger Webster – Daughter – Petitioner) Attorney Adams, Jon P. (for A. Daryl Webster – Son – Objector) Attorney Istanboulian, Flora (Court appointed for proposed Conservatee) ### Petition for Appointment of Probate Conservator of the Person and Estate | | See Petition and Objections for details. | NEEDS/PROBLEMS/COMMENTS: | |-----------------------------|--|--| | | | <u>Note</u> : Petitioner resides in Keifer, OK. | | Aff.Sub.Wit. | | Court Investigator advised rights on 5/27/15 | | Verified Inventory | | Voting rights affected – need minute order | | Not.Cred. V Notice of | | 1. If granted, need bond of \$277,935.90. | | Hrg ✓ Aff.Mail W | | 2. Pursuant to Probate Code
§2352, a petition to fix | | Aff.Pub. Sp.Ntc. | | residence outside the State of California may be necessary if Petitioner | | Y Pers.Serv. W Conf. Screen | | intends to move Mr.
Webster to Oklahoma, and | | Letters Duties/Supp | | a conservatorship or its equivalent will need to be commenced there. | | ✓ Video Receipt | | | | ✓ CI Report 9202 | | | | ✓ Order Aff. Posting | | Reviewed by: skc Reviewed on: 6/5/15 | | Status Rpt UCCJEA Citation | | Updates: Recommendation: | | FTB Notice | | File 20B - Webster | **20A** Pro Per Petitioner Kenneth Eugene Barger, son ## Petition for Probate of Will and for Letters Testamentary | DOD | : 4/9/2015 | KENNETH RALPH BARGER, son and named | NEEDS/PROBLEMS/COMMENTS: | |----------|-------------------------|--|---| | | | Executor without bond, is Petitioner. | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | A | t. from
Aff.Sub.Wit. | Full IAEA: Need publication Will Dated: 3/25/2015 | Need copy of the Will to be
attached to the Petition as
Attachment 3e(2). [Note:
Original Will was deposited
on 4/29/2015.] | | lı | nventory | | 2. Decedent's Will is not self- | | P | PTC | Residence: Fresno | proving. Need Proof of | | l N | Not.Cred. | | Subscribing Witness to the | | ■ N | Notice of X | Publication: Need publication | will pursuant to Probate | | H | Irg | | Code § 8220. | | A | Aff.Mail X | | | | A | Aff.Pub. | Estimated value of the Estate: | 3. Need Notice of Petition to | | S | Sp.Ntc. | Real property - \$300,000.00 | Administer Estate and proof | | P | Pers.Serv. | Personal property - \$ 500.00 | of mailed notice pursuant to | | | Conf. | Total - \$300,500.00 | Probate Code § 8110 for | | — | creen | | SHIRLEY DIANE STINEBISER, | | ✓ L | .etters | | daughter. | | √ D | Outies/Supp | Probate Referee: Rick Smith | 4. Need Affidavit of Publication | | | Objections | | pursuant to Probate Code | | V | /ideo | 1 | §§ 8120 – 8124, and Local | | R | Receipt | | Rule 7.9. | | | CI Report | | | | 9 | 202 | | ~Please see additional page~ | | √ C | Order | | | | A | Aff. Posting | | Reviewed by: LEG | | S | Status Rpt | | Reviewed on: 6/5/15 | | U | JCCJEA | | Updates: | | | Citation | | Recommendation: | | F | TB Notice | | File 21 – Barger | | | | | 01 | ## 21 Additional Page, Kenneth Ralph Barger (Estate) Case No. 15CEPR00447 #### NEEDS/PROBLEMS/COMMENTS, continued: - 5. Item 5(a)(2)(b) states Decedent's spouse is deceased. Item 8 of the *Petition* does not include the name and date of death of Decedent's deceased spouse pursuant to Local Rule 7.1.1(D) which provides that if a beneficiary, heir, child, spouse or registered domestic partner in any action before the Probate Court is deceased, that person's date of death shall be included in the petition. - 6. Item 5(a) of the *Petition* is incomplete as to (3) or (4) re: registered domestic partner, and (7) or (8) re: issue of a predeceased child. Petitioner Neal, Michelle (Pro Per – Daughter – Petitioner) Petition for Probate of Will and for Letters Testamentary. Authorization to Administer Under the Independent Administration of
Estate Act | DO | D:3/15/15 | MICHELLE NEAL, Daughter and | NEEDS/PROBLEMS/COMMENTS: | |------------|-----------------|----------------------------------|--| | | | named executor without bond, is | | | | | Petitioner. | Note: If the petition is granted, status | | | | – | hearings will be set as follows: | | - | | Full IAEA – ok | | | | Aff.Sub.Wit. S/ | | Wednesday, November 18, 2015 | | l <u> </u> | <u> </u> | P Will dated 8/6/99 | at 9:00 a.m. in Department 303, | | ~ | Verified | Residence: Clovis | for the filing of the inventory and appraisal. | | | Inventory | Publication: Business Journal | арргаваг. | | | PTC | - Oblication, bosiness soomal | Wednesday, August 24, 2016 at | | | Not.Cred. | Estimated value of estate: | 9:00 a.m. in Department 303, for | | ~ | Notice of | Personal property: \$1,000.00 | the filing of the first account or | | | Hrg | Annual income: \$15,804.88 | petition for final distribution. | | ~ | Aff.Mail w | Real property: \$171,301.00 | | | ~ | Aff.Pub. | | Pursuant to Local Rule 7.5 if the | | | Sp.Ntc. | Probate Referee: Steven Diebert. | required documents are filed 10 | | | Pers.Serv. | 7 | days prior the date set the status | | | Conf. | | hearing will come off calendar and no appearance will be required. | | | Screen | | no appearance will be required. | | ~ | Letters | 7 | | | | Duties/Supp | 7 | | | | Objections | = | | | | Video | = | | | | Receipt | | | | | CI Report | = | | | - | 9202 | = | | | | | _ | | | ľ | Order | _ | Deviewed hypote | | | Aff. Posting | - | Reviewed by: skc | | | Status Rpt | - | Reviewed on: 6/5/15 | | | UCCJEA | - | Updates: | | | Citation | _ | Recommendation: | | L_ | FTB Notice | | File 22 - Prezioso | Hrdlicka, Steven R. (for Brad Jacobson – Son – Petitioner) Petition for Letters of Administration; Authorization to Administer Under the Independent Administration of Estates Act | DO | D: 4/15/15 | | BRAD JACOBSON, Son, is | NE | EDS/PROBLEMS/COMMENTS: | |-------------|-------------------------------|---|---|-----------------|---| | | | | Petitioner and requests appointment as Administrator with Full IAEA without bond. | 1. | Need Notice of Petition to Administer Estate and service on all persons entitled pursuant to Probate Code §8110. | | | Aff.Sub.Wit. | | Waivers provided by all but one heir; however, they are | 2. | Need date of death of the decedent's deceased spouse pursuant to Local Rule 7.1.1.D. | | > | Verified Inventory PTC | | not on Judicial Council form.
Full IAEA – ok | 3. | Petition is blank at #5.a. (7) and (8). Was the decedent survived by issue of a predeceased child or no issue of a predeceased child? | | | Not.Cred.
Notice of
Hrg | Х | Decedent died intestate Residence: Fresno | 4. | Petitioner states the decedent was survived by a stepchild or foster child or children who would have been adopted by decedent but for a legal barrier, and lists three stepchildren at | | ~ | Aff.Mail Aff.Pub. | X | Publication: Business Journal Estimated value of estate: | | #8. The Court may require clarification or further information. | | | Sp.Ntc. Pers.Serv. | | Personal property: Unknown
Annual income from real | 5. | Need waiver of bond on mandatory Judicial
Council form DE-142 for all heirs. (Petitioner filed
waivers from some heirs, but did not use the | | ~ | Conf.
Screen
Letters | | property: \$360,000.00
Real property: Unknown | | new mandatory form, which includes important information for the heir. | | ~ | Duties/Supp Objections | | Probate Referee:
Steven Diebert | | te: If the petition is granted, status hearings will set as follows: | | | Video
Receipt | | | • | Wednesday, July 29, 2015 at 9:00 a.m. in Department 303, for the filing of bond, if required. | | _ | 9202
Order | | | • | Wednesday, November 18, 2015 at 9:00 a.m. in Department 303, for the filing of the inventory and appraisal. | | | Jidei | | | • | Wednesday, August 24, 2016 at 9:00 a.m. in Department 303, for the filing of the first account or petition for final distribution. | | | | | | do
sto
ap | rsuant to Local Rule 7.5 if the required cuments are filed 10 days prior the date set the tus hearing will come off calendar and no pearance will be required. | | | Aff. Posting | | | Re | viewed by: skc | | | Status Rpt | | | Re | viewed on: 6/5/15 | | | UCCJEA | | | Updates: | | | | Citation | | | Recommendation: | | | | FTB Notice | | | File | e 23 - Craig | | | | | | | 23 | # 24 Jaden Ledesma, Paige Ledesma, Audrina Espana (GUARD/P) Case No. 15CEPR00534 Petitioner Montijo, Victor Manuel (Pro Per – Maternal Grandparents) Petitioner Montijo, Mary (Pro Per – Maternal Grandparents) Petition for Appointment of Temporary Guardian of the Person | | | | TEMPORARY GRANTED EX PARTE | NEEDS/PROBLEMS/COMMENTS: | |-----|--------------|-----|-------------------------------------|--------------------------------| | | | | EXPIRES 06/08/2015 | , , , , , , | | | | | | | | | | | GENERAL HEARING 07/27/2015 | | | Co | nt. from | | VICTOR MANUEL MONTIJO, and MARY | | | | Aff.Sub.Wit. | | MONTIJO, maternal grandparents, are | | | 1 | Verified | | petitioners. | | | | Inventory | | Please see petition for details | | | | PTC | | | | | l 📖 | Not.Cred. | | | | | | Notice of | n/a | | | | | Hrg | | | | | | Aff.Mail | | | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | | Pers.Serv. | n/a | | | | 1 | Conf. | | | | | | Screen | | | | | ✓ | Letters | | | | | 1 | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: L∨ | | | Status Rpt | | | Reviewed on: 06/05/2015 | | ✓ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 24 – Ledesma & Espana | # Ruben Navarette (GUARD/P) Case No. 15CEPR00536 Petitioner Smith, Jamie Leanne (Pro Per – Paternal Aunt – Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. Code §2250) | | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |---|---------------------|---|---------------------------|--| | | Aff.Sub.Wit. | | | 1. If diligence is not found, need proof of personal service of Notice of Hearing with a copy of the temp petition at least five court days prior to the hearing pursuant to Probate Code §2250(e) on: | | | Inventory | | | - Lorraine Crystal Navarette | | | PTC
Not.Cred. | | | (Mother) | | ~ | Notice of
Hrg | | | | | ~ | Aff.Mail | W | | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | | Pers.Serv. | Χ | | | | ~ | Conf. | | | | | | Screen | | | | | | Letters | | | | | ~ | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 6/2/15 | | | UCCJEA | | | Updates: | | | Citation ETP Notice | | | Recommendation: | | | FTB Notice | | | File 25 - Navarette | Petitioner Real, Cassandra A. (pro per – non-relative/Petitioner) Petition for Appointment of Temporary Guardian of the Person | Cont. from 060815 Aff.Sub.Wit. Verified Inventory PTC Notice of Hrg Aff.Mail Aff.Pub. Aff.Pub. Aff.Pub. Aff.Pub. Sp.Ntc. Pers.Serv. Vicationary Sp.Ntc. Pers.Serv. Vicationary Duties/Supp Objections CASSANDRA REAL, non-relative (brother's girlfriend), is Petitioner. Current Guardian: DOLORES PEREZ – personally served on 05/21/15 Current Guardian: DOLORES PEREZ – personally served on 05/21/15 Current Guardian: DOLORES PEREZ – personally served on 05/21/15 Notice of Linventory Aff.Sub.Wit. Verified Inventory Mother: RUBY ZERMENO – personally served on 05/21/15 Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Vicationary Dolores Perez, can make a telephonic appearance. Notes: Petitioner has also filed a Petition for Termination of Guardianship that is set for hearing on 07/13/15. Dolores Perez, maternal aunt, was appointed as Guardian on 11/01/12. Letter from Ms. Perez attached to general guardianship petition. Subjections Tony Corrales, brother, is a co-petitioner on the general guardianship petition. Dunot the temporary petition. 1. This petition for guardianship appears premature as there is a current guardian in place. 2. Need proof of personal service of least 5 court days before the | I Ade: 16 | | GENERAL HEARING: 07/13/15 | NEEDS/PROBLEMS/COMMENTS: |
---|--|---------------------------|--|---| | Receipt CI Report 9202 a copy of the Petition for Appointment of Temporary Guardian of the Person or Consent & Waiver of Notice or | Aff.Sub.V Verified Inventor PTC Not.Cred Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv Conf. Screen Letters Duties/S Objection Video Receipt CI Report | b.Wit. ed tory red. e of | (brother's girlfriend), is Petitioner. Current Guardian: DOLORES PEREZ – personally served on 05/21/15 Father: PEDRO GARCIA - deceased Mother: RUBY ZERMENO – personally served on 05/21/15 X Paternal grandparents: NOT LISTED Maternal grandfather: RUBEN CORRALES – deceased Maternal grandmother: YVONNE RIOS X Sibling: TONY CORRALES | Minute Order from 06/01/15 states: Matter is continued so that the current guardian, Dolores Perez, can make a telephonic appearance. Notes: Petitioner has also filed a Petition for Termination of Guardianship that is set for hearing on 07/13/15. Dolores Perez, maternal aunt, was appointed as Guardian on 11/01/12. Letter from Ms. Perez attached to general guardianship petition supports Cassandra Real's petition. Tony Corrales, brother, is a co-petitioner on the general guardianship petition. 1. This petition for guardianship appears premature as there is a current guardian in place. 2. Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of the Petition for Appointment of Temporary Guardian of the Person or Consent & Waiver of Notice or Declaration of Due Diligence for: | | Aff. Posting Reviewed by: JF | Aff. Posti | osting | | - | | Status Rpt Reviewed on: 06/03/15 | Status Rp | Rpt | | Reviewed on: 06/03/15 | | ✓ UCCJEA Updates: | ✓ UCCJEA | EA | | Updates: | | Citation Recommendation: | | | | Recommendation: | | FTB Notice File 26 - Garcia | | | | | | 26 | 1112110110 | J.1.30 | | | Petitioner Hernandez, Margaret (Pro Per – Paternal Grandmother) Objector Miller, Carmen (Pro Per – Mother) Petition for Appointment of Guardian of the Person | Age: 4 | | TEMPORARY EXPIRES 06/08/2015 | NEEDS/PROBLEMS/COMMENTS: | |--------|---|---|--| | | nt. from 042015 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Nail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 Order | MARGARET HERNANDEZ, paternal grandmother, is petitioner. Please see file for details | Minute Order of 06/01/2015: The Court orders Carmen Miller to report to Global Drug Testing forthwith and submit to a drug test. Margaret Hernandez is to report as well and pay 100% of the cost. The results are to be brought to the Court on 06/08/2015. Ms. Hernandez is also to bring all paperwork with regard to her referral to CPS and any doctor reports stemming from that referral. The Court orders that neither Andrew P. Fuentes, Jr., father, no any other males are allowed to be in the home between now and 06/08/2015. Temporary Letters are to issue forthwith. Minute Order of 04/20/2015: Examiner notes handed in open Court. The following issues still remain: 1. Notice of Hearing filed 05/12/2015 showing personal service on Andrew P. Fuentes, Jr. (Father) and Carmen Miller (Mother) provides a hearing date of 04/20/2015. Need new notice of hearing with | | | | | correct hearing date. Please see additional page | | | Aff. Posting | | Reviewed by: LV | | | Status Rpt | | Reviewed on: 06/04/2015 | | 1 | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 27 - Fuentes | #### Case No. 15CEPR00161 #### NEEDS/PROBLEMS/COMMENTS continued: - 2. Need proof of <u>personal</u> service fifteen (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Appointment of Guardian or consent and waiver of notice for: - Andrew P. Fuentes, Jr. (Father) - Carmen Miller (Mother) - 3. Need proof of service fifteen (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Appointment of Guardian or consent and waiver of notice or declaration of due diligence for: - Andrew P. Fuentes (Paternal Grandfather)- Unless the Court dispenses with notice. **Note:** Declaration of Due Diligence is incomplete. - Maternal Grandmother (Not Listed) - 4. UCCJEA is incomplete. Need minor's residence information for the past 5 years.